GO-ESSP Meeting, RAL, June 2005 # The BODC Parameter Markup and Usage Vocabulary Semantic Model ### **Presentation Outline** - ➤ Parameter codes and their metadata load - > EnParDis Project - > BODC PMUV Semantic Model - **►Issues: Synonyms and Tooling** - **➢ Points to Ponder** #### What is a Parameter Code? - ➤ According to the original oceanographic data standard (GF3) a parameter code is a key attached to a data value that: - **□** Specifies: - * What was measured - * How it was measured - * Actual (not canonical) units of measurement - ☐ Is defined through the attributes of a parameter dictionary - ☐ Includes semantics (e.g. TEMP7RTD, TEMP7STD) - ➤ The data models of IODE data centres were strongly influenced by GF3 concepts (even if the format was little used) - Parameter codes are therefore endemic in legacy oceanographic data ### What is a Parameter Code? - Parameter codes have been grossly abused by the oceanographic data management community - Codes mapped to free text fields causing - □ Compromised semantic purity (e.g. vague spatiotemporal co-ordinates like 'sea-surface' introduced) - ☐ Incomplete or ambiguous specifications. Sample GF3 parameters: - * Sea temperature (estuaries?) - * Potential temperature (of what?) - * Potential air temperature (OK!) - * Wet bulb temperature (could be in water!) - ☐ Metadata overload (e.g. taxon names included in parameter what was measured descriptions) - **□** Random scatterings of synonyms - ☐ Parameter semantics in unit definitions (e.g. per gram dry weight) ### What is a Parameter Code? - ➤ BODC joined in this abuse through a Parameter Dictionary following the GF3 model - BODC Parameter Dictionary originally mapped code to: - ☐ Two plain-text fields of what measured (parameter) and how (parameter subgroup) - □ Units specification - □ Valid data range - **□** Formatting information - **☐** Abbreviated description label - ➤ As chemistry and biology were added the plain-text fields evolved into a total mess #### **Enabling Parameter Discovery (EnParDis)** - EnParDis was a one-off injection of NERC funding aiming to: - ☐ Integrate taxonomic knowledge into the BODC Parameter Dictionary - * Include data on penguins in a query for 'birds' - * Based on ITIS and works providing taxa are in ITIS - ☐ Totally overhaul the parameter plaintext descriptions - * Standardise terms and syntax - * Eliminate implied semantics - Plaintext field overhaul achieved by using structured text (concatenated elements from a semantic model) ## **Semantic Model** - The Semantic Model maps each parameter code to a set of atomic metadata elements populated by entries from controlled vocabularies - ➤ The parameter description is built by structured concatenation of the Semantic Model elements - ➤ The Semantic Model forms a flexible interface between legacy systems based on parameter codes and/or semantically poor text descriptions and modern (meta)data content models - ➤ The Parameter Dictionary becomes a registry of valid Semantic Model element combinations (insurance against the introduction of the green dog) ### **Semantic Model** - ➤ The parameter description is built up as three themes: - What theme what was measured - □ Where theme where it was measured (sphere NOT spatio-temporal co-ordinates or their textual representation like sea surface) - ☐ How theme how it was measured - > Example - **☐** Temperature (What) - □ of the water column (Where) - □ by CTD (How) ### **What Theme** - ➤ Parameter Entity of Measurand Entity (chemical, physical or biological) by Measurand Entity - > Examples - □Clearance rate of Dinophycae by Acartia - **□**Concentration of nitrate+nitrite - **□**Temperature # **Parameter Entity** - >Three Semantic Elements - **□**Parameter Name - *Example: concentration - **□**Parameter Statistic - *Example: standard deviation - □ Parameter Subgroup - *Example: v/v # **Biological Entity** #### **➤ Nine Semantic Elements** - **□Taxon Name** - □ITIS code for taxon - □Taxon size - **□**Taxon gender - **□**Taxon development stage - □Taxon morphology (shape terms) - □Taxon subcomponent (body parts) - **□**Taxon colour - □Taxon subgroup (subdivision 'bucket') ### **Chemical Entity** - >Two Semantic Elements - **□Chemical name** - *Example: carbon - □Chemical subgroup - *Example: organic # **Physical Entity** - > Three Semantic Elements - **□Physical Name** - * Examples: sea surface elevation, temperature - □Physical subgroup - * Example: IPTS-68 - **□** Datum - * Example: Ordnance Datum Newlyn ### Where Theme - ➤ Relationship and a Sphere Entity or Biological Entity - > Examples - □Per unit volume of the water column - **□Of the atmosphere** - □Per unit wet weight of Mytilus edulis flesh - □Per unit dry weight of sediment - □Per unit area of the water column # **Sphere Entity** - > Four Semantic Elements - **□Sphere Name** - * Example: sediment - **□Sphere subgroup** - * Example: <63um - **□Sphere phase** - * Examples: particulate, aerosol, gaseous, dissolved plus reactive particulate - **□Sphere phase subgroup** - * Examples: >GF/F, 2-20um ### **How Theme** - > Sample processing entity - □ Example: radiotracer inoculation and incubation in natural sunlight - > Analysis entity - **□**Example: proportional counting - Data processing entity - □ Example: conversion to carbon using unspecified algorithm ### **How Theme** - ➤ Sampling and Data Processing Entities are single entities - >Analysis Entity has two Semantic Elements - □ Analysis Description - □ Analysis Instance Discriminator (multiple sensors) ### Issues ### **>** Synonyms - **□What synonyms do we need?** - ☐ How do we store them? - ☐ How do we utilise them? ### **≻**Tooling - **□**Tools for code assignment - **□**Tools for dictionary expansion # **Synonyms** #### > Synonyms required for: - **□What Theme** - **□**Parameter Name - **□**Parameter Entity - **□Chemical Name** - **□Chemical Entity** - **□Physical Name** - **□Physical Entity** - **□**Biological Entity - **□**Taxon name - **□**Parameter Description - □ Probably more as well ### **Synonyms** - > The following information needs to be known for each synonym - ☐ The Semantic Model entity type - ☐ The primary term - ☐ The secondary term - ➤ Could be managed through a conventional relational schema, but RDF seems more attractive as there is more to relationships than 'synonymous' - Current thinking on synonym exposure is to produce multiple parameter descriptions for a single parameter code incorporating all synonym combinations ### **Tooling** - ➤ Web services to give access to code definitions, model elements, controlled vocabularies, mappings and synonyms - Automated data markup tooling based on model semantic element specification - ➤ Automated request mechanism for dictionary population extension with efficient moderation mechanism - Could be configured as a single tool sitting on a common set of services ### **Points to Ponder** ➤ What is the mapping between components of the Semantic Model and a CF Standard Name? ➤ How can the CF Standard Name list and the BODC Data Markup vocabulary be integrated into a unified resource covering both the oceanographic and atmospheric domains?